

Step Through Your CFML Code With FusionDebug

Charlie Arehart
charlie@carehart.org

Topics

- Introduction to Step Debugging
- FusionDebug Features
- FusionDebug Demo
- Other Features, Learning More, Gotchas, Pricing, FAQs, etc.

About Charlie Arehart

- Independent consultant since April 2006
- 10 yrs CF experience (25 in Enterprise IT)
 - Member, Adobe Community Experts
 - Certified Adv CF Developer (4 - 7), Cert. Adobe Instructor
 - Frequent speaker to user groups, conferences worldwide
 - Contributor to Ben Forta's CF8 books, past *ColdFusion MX Bible*
 - Run the Online ColdFusion Meetup (coldfusionmeetup.com)
 - Living in Alpharetta, Georgia (north of Atlanta)
- Web home at www.carehart.org
 - Hosts 175+ blog entries, 50+ articles, 70+ presentations, more
 - UGTV: recordings of presentations by over 100 CFUG speakers
 - AskCharlie: per-minute telephone & web-based CF support

Introduction to Step Debugging

- Understanding interactive debugging
 - What can it do for you?
 - Step through code line-by-line (where needed)
 - View variables, in all scopes, at that point
 - Watch particular expressions, to observe changes
 - Even change variables on the fly during execution
 - And more
- FusionDebug from Intergral
 - www.fusiondebug.com
 - CFML step debugging for CFMX 6.1/7+
 - Based on Eclipse, but don't let that scare you!

FusionDebug Demo

- Let's see it in action

Demoed Features

- Set breakpoints, stepped through code
- Enabled watches and setting variables
 - can do with right-click on var/expression
- Showed simple cf code (CF Example Apps)
 - Set variables on the fly
 - Showed query data in variables pane
- Showed CFC-based code (Model Glue)
 - Showed scopes available in CFC methods
 - var and this scopes
 - Showed how stack is interactive
 - click to jump to lines in chain above current instruction
- Showed debugging web service, Flex, Ajax apps
- Showed debugging inside CFSCRIPT
 - And yes, it can debug code within tags like CFOUTPUT, CFMAIL, CFSAVECONTENT, etc.

What's New in 2.0?

- Vastly improved source code file lookup
- New preconfigured FusionDebug perspective in Eclipse
- New complete standalone installer
 - Eclipse 3.2, CFEclipse 1.3 and FusionDebug 2.0
 - (or can still be installed as plugin)
- New server configuration wizard
- New Inspect Expressions feature
- Speed improvements and bug fixes

About Underlying Eclipse

- Is an Eclipse (3.1, 3.2) plug-in
 - You don't NEED to use Eclipse for editing
 - Why did they build it atop Eclipse?
 - Easy to install Eclipse plug-in, or
 - New available standalone installer
- Easy to install FusionDebug
 - New installation wizard makes minor change in JVM config for CFMX server
 - Configures Eclipse to enable debugging
 - All of the above is well-documented in the FusionDebug User Guide, free online

Benefits Over CFDUMP/CFOUTPUT

- Can debug when a CFOUTPUT/CFDUMP may not be possible
 - What are some examples?
 - CFCOMPONENT/CFFUNCTION OUTPUT=false
 - CFSILENT
 - When generating XML
- Ever forget to remove debugging output?
- And a dozen other reasons
 - See more details on all these at:
 - http://carehart.org/blog/client/index.cfm/2006/9/7/fusiondebug_part2_why_use_versus_cfdump
 - And that's not even all of them
 - See more at <http://www.fusion-reactor.com/fusiondebug/about.html>

Tips and traps

- CF Admin setting for “timeout requests in x seconds” will halt long debugging sessions
 - Either disable or increase the value
 - Or use CFSETTING RequestTimeout=“xx”
- Debugging against a central server: beware
 - Multiple users requesting a debugged page all wait
 - Multiple developers can't debug one server
 - No built-in security of debugger port used
- If breakpoints fail to fire as expected
 - See <http://www.fusion-reactor.com/fusiondebug/support.html#breakpoints4>
- More tips and traps at
 - http://carehart.org/blog/client/index.cfm/2006/10/2/fusiondebug_part4_tips_and_traps

Learning More

- Documentation (very good) available online
 - www.Fusiondebug.com
 - User guide walks through configuration of the CF Server, Eclipse, and use of FusionDebug
- Several Captivate demos
 - <http://www.fusion-reactor.com/fusiondebug/gettingStarted.html>

Learning More

- Other resources
 - September 2006 CFDJ has 2 FD articles:
 - “Taking a First Look at FusionDebug”, Jeff Houser
 - <http://coldfusion.sys-con.com/read/289634.htm>
 - “FusionDebug Tips, Tricks, and Traps”, Charlie Arehart
 - <http://coldfusion.sys-con.com/read/289652.htm>
 - I also have a long intro article in FusionAuthority Quarterly Update
 - “FusionDebug Explained: Interactive Step Debugging for CFML”
 - <http://www.fusionauthority.com/quarterly/>
 - Again, I’ve done a series of blog entries on FD
 - <http://carehart.org/blog/client/index.cfm/fusiondebug>

Pricing, Discounts, Trials

- Available free trial (20 days)
- List price: US\$ 249
 - Dropped from \$299, 1 Aug 07
 - Available 10% discount code: CFCOMMUNITY
- Non-commercial Community edition
 - \$US99 (dropped from \$124)
- FD is priced per developer, available volume discounts
 - Multiple developers each need their own license
 - But one developer can debug multiple servers with one license
- More details at
 - <http://www.fusion-reactor.com/fusiondebug/buy.html>

FAQs

- Does FusionDebug work with BlueDragon? Railo?
 - Not currently. They are in talks
 - But you could install free Dev edition of CFMX and debug against that
- Does it work with CF4 or 5?
 - No, it is specific to CFMX
- Does it run on Linux? OS X?
 - Absolutely (see FAQ for a minor caveat if debugging Java, too)
- Must I use/learn how to use Eclipse?
 - Nothing more than what I've shown here, really
- Must I give up my favorite CFML editor?
 - No, you can use your favorite CFML editor (Dreamweaver, HomeSite, CF Studio) to edit
 - **Just use Eclipse and FusionDebug to do debugging**
- ...

FAQs

- Does it support debugging Javascript? Actionscript? Java?
 - No, that's left to others.
 - Eclipse already can debug Java, and FlexBuilder can debug ActionScript. Other tools offer Javascript debugging inside Eclipse
 - **JavaScript Eclipse Debugger Plug-ins:**
<http://www.aptana.com/>
<http://www.myeclipseide.com/ContentExpress-display-ceid-70.html#jsdebug>
 - **ActionScript debugging in FlexBuilder:**
http://livedocs.macromedia.com/flex/1/flex_builder_en/wwhelp/wwhimpl/common/html/wwhelp.htm?context=Using_Flex_Builder&file=brady318.htm

FAQs

- How do I get support?
 - New FusionDebug mailing list
 - <http://groups.google.com/group/fusiondebug>
 - Intergral offers free email support:
support@fusion-reactor.com

Conclusion

- Great solution, finally, for CFML debugging
- Yes, it's based on Eclipse
 - But again, you can continue to use your favorite editor, and just use FD for debugging
- Sure, it costs money, but will pay for itself if you'll benefit from debugging
 - Try it for yourself and see if it doesn't help
 - The challenge is simply remembering to use it!

Available Day-Long Training

- For those desiring more in-depth coverage, tips, tricks, and traps (including installation)
 - Split between FusionDebug and FusionReactor
- Offered publicly and on-site
 - Learn more, signup at
<http://www.fusion-reactor.com/fastTrack.html>
- Cost is US\$249, or \$149 for either ½ day portion
 - Includes 20% discount on one of the products

Questions on presentation

- Charlie Arehart
 - charlie@carehart.org
- I'd really appreciate your feedback
 - <http://carehart.org/feedback/>
- Also available for setup and implementation consulting
 - Also other developer productivity coaching, system admin and tuning support, and more
 - Remote or on-site
- **Giveaway of license(s)**